DOCUMENT RESUME ED 426 470 EA 029 557 AUTHOR Golden, Nancy; Lane, Marilyn A Seven-Step Process To Align Curriculum with Oregon State TITLE Content Standards. INSTITUTION Oregon School Study Council, Eugene. ISSN ISSN-0095-6694 PUB DATE 1998-00-00 1 NOTE 43p. AVAILABLE FROM Oregon School Study Council, 217 Education Building, 1571 Alder Street, College of Education, 1215 University of Oregon, Eugene, OR 97403-1215 (\$15, nonmember; \$10, member). PUB TYPE Collected Works - Serials (022) -- Guides - Non-Classroom (055) JOURNAL CIT OSSC Bulletin; v42 n1 Fall 1998 EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS Academic Standards; Change Strategies; Curriculum Design; > *Curriculum Development; Educational Change; Elementary Education; Higher Education; Instructional Materials; *State Standards **IDENTIFIERS** *Curriculum Standards; University of Oregon ### ABSTRACT The University of Oregon (UO) and Captain Robert Gray Elementary School formed a partnership where UO students used the elementary school as a case study for curriculum research. This document gives an overview of the 7-step process the students used to align the school's curriculum with Oregon's content and performance standards. The text opens with what curriculum aligners need to get started and provides information on the content standards timeline, the Oregon statewide assessment system, scoring guides, and the state-test schedule. The booklet then outlines the step-by-step process of curriculum alignment. These steps are: (1) "collect your school's Oregon statewide assessment data"; (2) "chart your school's assessment data by content-standard strand"; (3) analyze the data; (4) write a school-improvement goal and develop activities to carry out that goal based on analysis of the data; (5) develop content-standard strand booklets for each content-standard strand; (6) map content-standard strand by month; and (7) align textbook and other teacher resources using a month-by-month curriculum map. After teachers have completed the process, they can begin to compare their curriculum maps with those of other teachers. The activity should occur across grade levels and even across school levels. A statistics and probability chart and curriculum mapping form are included. (RJM) ************************ Reproductions supplied by EDRS are the best that can be made from the original document. ### A Seven-Step Process to Align Curriculum with Oregon State Content Standards Nancy Golden Marilyn Lane DEPARTMENT OF EDUCATIONAL LEADERSHIP, TECHNOLOGY, AND ADMINISTRATION COLLEGE OF EDUCATION · UNIVERSITY OF OREGON OREGON SCHOOL STUDY COUNCIL VOLUME 42 · NUMBER 1 FALL 1998 PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. TO THE EDUCATIONAL RESOURCES ☐ Minor changes have been made to INFORMATION CENTER (ERIC) improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy ### A Seven-Step Process to Align Curriculum with Oregon State Content Standards Nancy Golden Marilyn Lane DEPARTMENT OF EDUCATIONAL LEADERSHIP, TECHNOLOGY, AND ADMINISTRATION COLLEGE OF EDUCATION · UNIVERSITY OF OREGON OREGON SCHOOL STUDY COUNCIL VOLUME 42 NUMBER 1 FALL 1998 ### **OSSC**Bulletin © 1998 University of Oregon ISSN 0095-6694 Nonmember price: \$15 Member price: \$10 Discount 10 percent for 10–24 copies and 20 percent for 25 or more copies ### **OSSC Staff** Robert D. Stalick Executive Director Shiobion Underwood Graduate Research Assistant **Bobbie Smith** Membership Chair Design of Text Pages Brenda Kameenui Technical Editor ### **OSSC Advisory Board** Bart McElroy, Board Member Salem/Keizer School District Barbara Rommel, Superintendent David Douglas School District Elaine Hopson, Superintendent Tillamook School District Phil McCullum Assistant Superintendent South Lane School District Robert D. Stalick, Executive Director Oregon School Study Council Paul Goldman, Associate Professor Department of Educational Leadership, Technology, and Administration College of Education University of Oregon Joanne Flint Instruction and Field Services Oregon Department of Education Cliff Kuhlman Oregon School Boards Association ### Oregon School Study Council 217 Education Building 1571 Alder Street College of Education 1215 University of Oregon Eugene OR 97403-1215 (541) 346-1397 Fax (541) 346-5818 The University of Oregon is an equalopportunity, affirmative-action institution committed to cultural diversity and compliance with the Americans with Disabilities Act. This publication will be made available in accessible format upon request. Accommodations for people with disabilities will be provided if requested in advance. Annual subscriptions to the Oregon School Study Council include four issues of the OSSC Bulletin and four issues of the OSSC Report. Domestic subscriptions are \$75 per year, foreign subscriptions are \$100 per year. Back issues of OSSC Bulletins are available. Contact the OSSC office for a listing of available issues. ### **Abstract** A key feature of the Oregon Educational Act for the Twenty-first Century is new, high state standards. These standards tell us what our students need to know and be able to do. In order to assure that our students reach these standards, we must teach to the standards. This requires aligning the curriculum to the standards. In this publication readers are given an easy seven-step process for this alignment. In addition, readers will learn about a unique university and school district partnership in this publication. The students in the University of Oregon curriculum foundation course aligned the math curriculum for Captain Robert Gray Elementary School in Astoria, Oregon. This gave the university students a live case to use in their class and gave Gray Elementary the tremendous assistance of a skillfully aligned math curriculum. Partnerships such as this one are critical in the age of diminishing resources. A Seven-Step Process to Align Curriculum with Oregon State Content Standards ### Contents | Section 1: A Tribute to School-University Partnerships | 6 | |---|-----| | Section 2: Learning to Teach in Standards-Based System | 6 | | What You Must Have Before You Get Started | 6 | | Content Standards Timeline | . 7 | | What You Need to Know Before You Get Started | 8 | | Oregon Statewide Assessment System | 8 | | Scoring Guides | 8 | | Getting Started | 8 | | State Test Schedule | 8 | | Mathematics Problem Solving Official Scoring Guide | . 9 | | Section 3: A Step-by-Step Process of Curriculum Alignment | 10 | | Step 1. Collect Your School's Oregon Statewide Assessment Data | 10 | | Step 2. Chart Your School's Assessment Data by
Content Standard Strand | 10 | | Distribution of Students by Performance Standards in Mathematics | 11 | | Figure 1. Fifth-Grade Math Performance by
Content Standard Strand – 1997 | 12 | | Figure 2. Gray Elementary School Fifth Grade Total Math Scores – 1997 | 12 | | Step 3. Analyze the Data | 13 | | Step 4. Write a School-Improvement Goal and Develop Activities to Carry Out That Goal Based on Analysis of the Data | 13 | ### A Seven-Step Process to Align Curriculum with Oregon State Content Standards | Step 5. Develop Content Standard Strand Booklets for Each
Content Standard Strand | 13 | |---|----| | Goal Sheet | 14 | | Mathematics Calculations and Estimations Chart | 15 | | Step 6. Map Content Standard Strand by Month | 18 | | Step 7. Align Textbook and Other Teaching Resources Using the Month-by-Month Curriculum Map Created in Step 6 | 18 | | Summary of Seven-Step Process to Align Curriculum with Oregon State Content Standards | 18 | | Exhibit 1. Fourth- and Fifth-Grade-Level Skills — Statistics and Probability | 19 | | Statistics and Probability Chart | 20 | | Curriculum Mapping/Material Form | 23 | | Curriculum Map by Month | 25 | | Appendix | 27 | ### A Seven-Step Process to Align Curriculum with Oregon State Content Standards ### Section 1: A Tribute to School-University Partnerships The University of Oregon and Captain Robert Gray Elementary School formed a partnership as UO students enrolled in a summer session curriculum foundations class used Gray Elementary School in Astoria, Oregon as a live case study. The class learned a seven-step process to align curriculum with Oregon's content and performance standards. The students used Gray Elementary School's 1997 Oregon statewide assessment data and the school's math textbooks to learn the process and align Gray's curriculum in two math domains. Upon examining the work completed over the summer at their first inservice, Gray Elementary School teachers delighted in having much of their curriculum alignment work completed for them, allowing Gray Elementary's teachers to spend more time on instructional planning. In the age of diminishing resources for public schools, having knowledgeable college students help align curriculum with Oregon State content standards is a great service. The work the college students produced – analysis of statewide assessment data, skills booklets by grades, and textbooks aligned with curriculum standards by months – provided Gray Elementary teachers an articulated math curriculum in two of the math domains. Gray Elementary benefited from the students' assistance by having their test data analyzed and curriculum mapping completed for their math curriculum. The university students benefited by having a live case to study in this class. Gray Elementary will be used as an example throughout this publication to enhance
understanding of the steven-step process to align curriculum of Oregon state content standards. ### Section 2: Learning to Teach in Standards-Based System Oregon is in the midst of a major shift toward a system of standards-based instruction. Since the passage of HB 2991 during the 1995 Legislative session, "the State Board of Education has adopted content standards, identifying what students should know and be able to do in six major academic areas. Benchmarks have been set within each of the content standards, specifying what subjects will be covered in the state tests at the end of grades three, five, eight, ten, and twelve" (Teaching and Learning to Standards, Oregon Department of Education, 1997). Schools across the state are beginning the process of examining curriculum to make sure they are teaching toward benchmarks that are tested on the Oregon statewide assessment. This bulletin describes the steps a school can take to align curriculum with Oregon content and performance standards and determine if they are teaching what is being tested. The examples focus on Gray Elementary School's 1997 math assessment data and the University of Oregon students' alignment of Gray Elementary School's math textbooks with the state content and performance standards'. The stakes are high. For the first time in Oregon, students will have the opportunity to meet high academic standards to earn a Certificate of Initial Mastery at or near grade ten. Current Oregon statewide assessment results indicate that only 32 percent of students are meeting or exceeding the high performance standards for grade ten in math. Benchmark levels at grades three, five, and eight tell teachers how students are doing as they progress toward the Certificate of Initial Mastery (CIM). In 1998, 67 percent met or exceeded the standards at third grade in math. Sixty-one percent met or exceeded the standards at fifth grade in math, while 50 percent met or exceeded the standards at eighth grade in math. As Oregon teachers and administrators, we must challenge students who meet the state performance standards to further their learning, as well as devise strategies to assist students who don't yet meet those standards. ### WHAT YOU NEED TO HAVE BEFORE YOU GET STARTED Become familiar with the content standards by reading through *Teaching and Learning to Standards*, Oregon Department of Education, 1997. Every school in the state has received at least one copy of this document. Additional copies are available from Barbara Slimak, Oregon Department of Education, (503) 378-3310 ext. 485 (or e-mail barbara slimak@state.or.us). You also need to have your Oregon statewide assessment data presented by content strands for analysis. | ELINE | | Content standards will be reviewed and revised on two-year cycle. | State testing in English, mathematics, science, and social sciences, district testing in the arts and second languages. | State performance standards will be reviewed and revised on a two-year cycle. Districts will set performance standards in the arts and second languages. | English Math Science Social Science The Arts Second Language | CAM models developed in selected schools. CAM models developed in selected schools. English Math Math Math Science Learning Learning Science Science Science Social Science Social Science Social Science The Arts Learning The Arts Learning Learning Science Social Science Social Science Science Social Science Social Science Science Science Social Science Sci | English English English Math Math Math Science Social Science Social Science The Arts Second Language | | |--------------|---------|---|---|---|---|--|---|---| | ent Standard | 2000-01 | Content standards | testing in English, mathematics, scie | State performance stand
Districts will set perf | English English Math Math Science Science Social Science The Arts | English English Math. Career-Related Career-Related Learning Science | English
Math | | | 1, 18
 | 00-6661 | | | | English Math Science | | | English
Math
Science
Social Science | | | 1997-98 | Standards Revised adopted 9/96 standards in place | English English Math Math Science Science | English English Math Science Science Social Science | English
Math | | | | | | | CONTENT Sta
STANDARDS add
IN PLACE IN I | State Testing En Main Place Main Place 35.8.10 Sci | 8 S | СІМ | САМ | PASS PROFICENCY EXPECTED FOR COLLEGE ADMISSION | PREP REQUIRED FOR SELECTED COMMUNITY COLLEGE PROCRAMS | ### WHAT YOU NEED TO KNOW BEFORE YOU GET STARTED ### Content Standards Content standards identify what students should know and be able to do in six major academic areas: English, math, science, social studies, the arts, and second language. Statewide assessments are being phased in based on the content standards timeline. (See phase-in schedule on page 7.) ### **OREGON STATEWIDE ASSESSMENT SYSTEM** Oregon's statewide assessment system has three components that are sometimes referred to as a three-legged stool: 1) classroom work samples collected at various times throughout the student's career, 2) on-demand mathematics problem-solving assessment, and 3) multiple choice tests given at grades three, five, eight, and ten. The current testing schedule is given in the chart below. ### SCORING GUIDES Scoring guides are used to help teachers assess student performance on open-ended assessments and classroom work samples. The same scoring guides are used by state scorers of the open-ended math assessment and writing. (See sample scoring guide on page 9.) ### **GETTING STARTED** This is a group process to help your staff understand historical influences contributing to a standards-based system. The following activity can be done with your entire staff at an inservice meeting. This simple activity will help illustrate many of the historical influences that have contributed to the shift from a time-based public school system to a standards-based public school system. - Break into groups that graduated from high school in the same decade (fifties, sixties, seventies, eighties, nineties). - Give each group fifteen to twenty minutes to discuss the following and record information on chart paper: - Significant historical events. List the historical events that occurred during your K-12 experience (national/international). - Key educational words. List the educational words that describe how you remember your schooling years (i.e., new math, open classrooms, etc.). - Attitude list. List the words that describe your age group's attitude about the effectiveness of your K-12 schooling. - Issues. What are the issues, ideas, and/or events that people are most concerned about in your age group? - Changes. What changes do these issues promote? - *Today*. What words does your age group use to describe schools today? ### STATE TEST SCHEDULE | Subject | Grades
Tested | APPROXIMATE TIME NEEDED FOR TESTING | Dates | |---|--------------------|--|--| | Writing . | 5,8,10 | three 50-minute sessions | Jan.19 - Feb. 12, 1999 | | Mathematics Problem-solving Multiple Choice | 5,8,10
3,5,8,10 | one 45-minute session
one 50-60 minute session* | Jan. 19 - Feb. 12, 1999
Mar. 19 - Apr. 15, 1999 | | Reading/Literature (multiple choice) | 3,5,8,10 |
two 50-minute sessions* | Mar. 29 - Apr. 16, 1999 | | Science
(multiple choice) | 5,8,10 | two 40-minute sessions | Mar. 29 - Apr. 23, 1999 | | Social Sciences (multiple choice) | 5,8,10 | two 40-50 minute sessions | Mar. 29 - Apr. 23, 1999 | ^{*}At grades 3 and 5, the testing sessions may be broken into several shorter sessions at the teacher's discretion Students in grades 3, 5, 8, and 10 in the 1998-99 school year will take state tests according to the schedule above. # 1998-1999 Mathematics Problem Solving Official Scoring Guide 1998-1999 Essentially Correct (no additional instruction appears necessary) Precisely Correct ACCURACY Not Correct | | | Concentual Understanding | Processes and Strategies | Verification | Communication | |--------|-------------|---|--|--|--| | | Shor
ema | Showing an understanding of the math-
ematical concepts related to the task (the
"what") | Choosing strategies that can work, and then carrying out the strategies chosen (the "how") | Field Test 1998-99* In addition to solving the task, reviewing the work and defending the solution in relation to the task (the "defense") *Although the scores in this dimension will not be used for decisions about students, they will inform the field test: | Showing the reasoning (the "why") behind the process, using pictures, symbols, and/or vocabulary | | 9 | | | | | | | rv. | 6 9 | The task is translated into thoroughly developed and/or complex mathematical concepts. The task is enhanced through connections and/or extensions to other mathematical ideas. | A) Pictures, models, diagrams, and/or symbols used to solve the task are thoroughly developed. B) Complex mathematical processes/ strategies are completed. | A) The verification is clearly identified and thoroughly developed. B) A different perspective, used as a defense of their solution, may enhance the "defense." | A) The reasoning behind the process of solving the task is clearly displayed throughout and enhanced through the use of graphics and/or examples allowing the reader to move easily from one thought to another. | | 4 | 0 | The task is translated into adequate mathematical concepts using relevant information and/or data from the task. | Pictures, models, diagrams, and /or symbols are used to solve the task. Reasonable mathematical processes/ strategies are completed. | C) The verification is identified, completed, and supports their solution. | B) The reasoning behind the process of solving the task is clearly displayed. | | m | <u> </u> | An understanding of some of the major concepts is displayed. Fragments of the information and/or data presented in the task are used. | E) Pictures, models, diagrams, and/or symbols may be only partially useful or used to solve the task. F) Reasonable mathematical processes/strategies are partially completed (or partially recorded) | D) The evidence of verification is partially completed (or partially recorded) or partially effective. | C) The reasoning behind the process is partially displayed with gaps that have to be inferred. | | 7 | <u>E</u> 0 | The translation of the task is underdeveloped or sketchy. Assumptions and/or data may be flawed. | C) Pictures, models, diagrams, and/or symbols used may partially detract from solving the task. H) Processes/strategies are underdeveoped. | E) The process of checking the work is underdeveloped (e.g., focusing only on their solution or its reasonableness). | The display of the reasoning behind the process is partially flawed. Communication explains the solution, but does not indicate a clear path to the solution. | | 1 - | Ĥ û | The task is translated into inappropriate ate concepts or uses inappropriate information: The evidence of conceptual understanding is minimal. | Pictures, models, diagrams, and/or
symbols conflict with their solution. Processes and strategies are ineffective
or minimal. | F) The process of checking the work is ineffective (e.g., verification is minimal, verification strategy is inappropriate). | F) The display of the reasoning detracts from the work and may include irrelevant ideas. | | Ä | <u> </u> | No evidence is provided. | K) Strategies are not recorded. | G) No evidence of a defense is provided. | G) The reasoning is not provided. | | V Sign | smt/Of. | G. Asmt/Official Scoring Guides/Mathematics Oregon Department of Education | For use during the 98.
Wording may be refined base | For use during the 98-99 statewide assessment
Mording may be refined based on samples of student work | Office of Assessment and Evaluation September 1998 | Ask each group to report, beginning with high school graduates of the earliest decade. From the charts generated during the group discussions, report on this activity. This activity was conducted in the summer school curriculum foundations class at the University of Oregon. The university students in the curriculum foundations class grouped themselves according to the decade of their graduation from high school. The students reported on significant events, key words, attitudes, issues, and changes that occurred and how events in society affected schools. From the law and order and enforced respect of the early sixties to the political correctness of the nineties, events in society influenced schools and school curriculum. Anti war sentiment and desegregation led to inclusion practices, and the move away from the Dick and Jane basal readers translated into open classrooms in the seventies. Economics of a strong middle class had an impact on curriculum in the sixties. The eighties and nineties found the middle class disappearing. The rich were becoming richer and the poor poorer as the nineties unfolded, leading to greater demands of accountability from the wealthy. The "laissez faire" attitude of the seventies also shifted into the accountability movement in the nineties. Neighborhood economies in the sixties melded into the global competition in the nineties, requiring higher standards and yielding international comparisons of student performance. Other trends in the nineties influenced curriculum: - The passage of IDEA, making inclusion of students with learning or behavior problems the standard. - Along with the changes in the economy came increased numbers of single-parent families and a change in the amount of time adults have to spend with their children. - Peer influence, as well as the influence of the popular media, increased, as did the number of children with few social skills and little family support. - Teachers' abilities to focus on the academic curriculum lessened as the diversity of learners increased. At the same time, the accountability movement increased curricular expectations of schools. Another major influence on school curricula between the sixties and the nineties has been the shift of control in funding from local to state and federal levels. This trend in Oregon is leading to standardized school budget reporting at the state level, allowing state legislators and officials to direct funds more carefully toward activities that seem to indicate greater achievement on state assessments. ### Section 3: A Step-by-Step Process of Curriculum Alignment In order to assist Oregon students in meeting state standards, we must assure that we are teaching to the standards. Curricu- lum alignment is a process that aligns what teachers teach with the state content standards. The following chart is of our sevenstep process. ### A SEVEN-STEP PROCESS TO ALIGN CURRICULUM-WITH OREGON STATE CONTENT STANDARDS - Step 1: Collect your school's Oregon statewide assessment data. - Step 2: Chart your school's assessment data by content domains. - Step 3: Analyze the data. - Step 4: Write a school-improvement goal and develop activities to carry out that goal based on analysis of the data. - Step 5: Design down from each content standards strand and chart the skills. - Step 6: Map content standard strands by month. - Step 7: Align textbook and other teaching resources using the month-by-month curriculum map created in step 6. ### STEP 1. COLLECT YOUR SCHOOL'S OREGON STATEWIDE ASSESSMENT DATA Every year the Oregon Department of Education makes public each school district and individual school's performance data on the Oregon statewide assessment. These data are available at your school or district office. An example of how the data is displayed when it arrives from the state is shown on page 11. This data is analyzed by content standard strands. This example is of fifth-grade students in Gray Elementary School. ### STEP 2. CHART YOUR SCHOOL'S ASSESSMENT DATA BY CONTENT STANDARD STRANDS A school's statewide assessment data will be most easily understood if it is translated into charts by content standard strands. For example, the math content standard has five strands: calculation and estimation, measurement, statistics and probability, algebraic relationships, and geometry. Breaking your test data down by domains helps you identify specific curricular areas that need strengthening
(see Figure 1). A similar graph would need to be produced for the third grade students. In addition to the chart that graphs the data by content standard strands (Figure 1), you may wish to produce a chart that compares your overall fifth-grade scores to those of the district and state. This would give you an opportunity to compare how you are doing relative to the district and state. The chart in Figure 2 is such a comparison for fifth-grade students at Gray Elementary School with the district and state. This data was also taken from page 11. ### DISTRIBTUTION OF STUDENTS BY PERFORMANCE STANDARDS MATHEMATICS School : Capt Robert Gray Elem District : Astoria SD 1 District : Astoria SD CDS Code : 04-001-110 Grade: 5 No. of Students : Total 56 : Intact 50 1997 Oregon Statewide Assssment Program Test Date : April 1997 Page : 1 | CONTENT STAN | · 1 | Proportion of Students at Each I Does not yet meet Me Percent | Level of Performance eets Exceeds | |-----------------|----------|---|-----------------------------------| | | State | 43 | 40 17 | | Calculation | District | 46 | 39 15 | | and Estimation | School | 41 | 50 9 | | | | | | | 2 | | | | | | State | 39 | 44 17 | | Measurement | District | 41 | 45 14 | | | School | 39 | 48 13 | | | | | | | | State | 40 | 46 14 | | Statistics | District | 54 | 37 9 | | and Probability | School | 57 | 36 7 | | | | | | | | | | 40 | | Algebraic | State | 46 | 45 8 | | Relationships | District | 47 | 43 5 | | | School | 52 | 45 | | | | | | | | State | 41 | 45 14 | | Geometry | District | 45 | 40 15 | | | School | 52 | 38 11 | | | | | | | | State | 41 | 47 12 | | TOTAL | District | 47 | . 44 9 | | MATHEMATICS | School | 48 | 45 7 | | | | | | 15 This graph represents the distribution of fifth-grade students at Gray Elementary in 1997 on the Oregon State Performance Standards in mathematics. Overall,, 52 percent of the students met the total math performance standard. Measurement and calculation and estimations were the strongest areas of performance for these students. Sixty-one percent of these students met or exceeded the performance standard in measurement. Fifty-nine percent met or exceeded the performance standard in calculation and estimation. The lowest performance by students was in statistics and probability, where only 43 percent met or exceeded the performance standard. FIGURE 1. FIFTH-GRADE MATH PERFORMANCE BY TEST DOMAINS - 1997 This graph represents the overall math scores of fifth-grade students for the 1997 school year. It shows that Gray Elementary had 48 percent of students who did not meet the standards compared to 47 percent for the district and 41 percent for the state. Gray Elementary had 45 percent who met the standards compared to 44 percent for the district and 47 percent for the state. Gray Elementary had 7 percent of the students that exceeded the standards compared to 9 percent for the district and 12 percent for the state. ### STEP 3. ANALYZE THE DATA Schools can analyze student performance in each content standard strand within each content area. At the bottom of each chart you need to write a narrative to explain your test data. These charts typically become a part of the school's profile and improvement plan and allow teachers to identify the curricular areas of strengths and weaknesses. This helps teachers focus on areas where the students need additional instruction. (See Figure 1.) For Gray Elementary, students strongest areas are measurement and calculation and estimation. Their weakest areas are statistics/probability, algebraic relationships, and geometry. Even though we have identified areas of strength, all areas need to improve because the goal is to have all students meet or exceed standards in all six domains. ### STEP 4: WRITE A SCHOOL-IMPROVEMENT GOAL AND DEVELOP ACTIVITIES TO CARRY OUT THAT GOAL BASED ON ANALYSIS OF THE DATA The form on page 14 is a framework for how to set a goal and provide activities, that will guide you in reaching the goal. A blank form is included in the appendix for your use when you write your school improvement goal. The information on page 14 is from Gray Elementary. We will explain how to complete the form using Gray Elementary's goal sheet as an example. Goal: Each school-improvement goal is a part of your school improvement plan that is developed by each school's site council. The general rule is that a school-improvement plan has two to three goals. This is goal number one for Gray Elementary. The school determined that it was an appropriate goal as a result of the data analysis from Figures 1 and 2. The intact group includes students that have been at Gray Elementary for at least one year as reported by the students. Profile Data That Supports the Implementation of the Goal: This data comes from the Oregon state assessment data that is sent to each school and district office. The information on page 11 is an example of this data. Data is included for grades three, five, and eight, which are the benchmark years, and for CIM, which is the tenth year. Once you have developed a graph of the data as in Figure 1, it is easy to interpret. In interpreting the data for Gray Elementary, it is clear that Gray has students that have not yet met the standard in all six of the math domains (see this section on goal sheet, page 14). Activity: The activities are strategies that you are implementing that you believe will cause you to reach your goal. At Gray Elementary the strategy is curriculum mapping (see activity section on goal sheet). Assigned to: Each activity must be assigned to a person(s) to assure that it will be completed. In the Gray Elementary example, activities are assigned to the math team. **Resources:** Each activity will require resources like human resources, time, and materials. You must list the resources for each activity. Timelines: The timeline section is divided into the project year and four quarters: fall, winter, spring, and summer. Some activities will take more than one year to complete, and the timeline provides a target for completion. *Evaluation:* This section on the goal sheet records how a school will evaluate every activity. It is not the evaluation of the goal. State testing results the next year are the evaluation of the goal. Person with Overall Responsibility for the Goal: This person is responsible for seeing that all activities on the goal sheet are completed and checks continualy with people assigned to each activity to assure progress. This person provides support for those working on each activity and reports progress at every site council meeting. ### STEP 5. DESIGN FROM EACH CONTENT STANDARD STRAND AND CHART SKILLS Using a process called "design down," a school looks at the content standards and benchmarks for each content standard strand. The school then specifies skills to be taught in each grade so that students can meet or exceed the performance standards. In the math area these domains are shown on the chart on pages 15-17 and include calculation and estimation, measurement, statistics and probability, aglebraic relationships, and geometry. For example, at the third-grade benchmarks for calculation and estimation, the standards and benchmarks are shown on pages 15-17. These pages are taken directly from the documents we referred to earlier called "teaching and learning to standards." Once schools have identified the standard and benchmark, they ask which skills should be taught at the benchmark year and all the years that preced it. At the third-grade benchmark, schools would ask what skills need to be taught at third grade, second grade, first grade and kindergarten. The example below uses the third-grade benchmarks for calculation and estimation. All of the state standards for calculation and estimation are on pages 15-17. - 1. Standard: Perform whole-number calculations using paper and pencil and calculators. What skills need to be taught: - at third grade? - at second grade? - at first grade? - in kindergarten? 17 GOAL 1: By the 2000-2001 school year, the intact group of each fifth grade class at Gray Elementary School will increase their scores in all areas by 10 percent on the Oregon Statewide Math Assessment. PROFILE DATA THAT SUPPORTS IMPLEMENTATION OF THIS GOAL: Grade five Gray Elementary students did not yet meet standards in the six domains by the following percentages: 41 percent in calculation and estimation, 39 percent in measurement, 57 percent in statistics/probability, 51 percent in algebraic relation-ships, and 52 percent in geometry. | | | EVALUATION | | Completed list of skills designed down from the content standards. | | Completed curriculum map. | | Completed curriculum map aligned with state standards. | 19 | |---|-----------|-------------|-------|--|------------------------------|--|---------------------------------------|---|----------| | | | | ns | | | - | | | | | | | QUARTER | WSP | | | | | × | | | 3 | TIMELINES | • | | × | | <u>×</u> | · · · · · · · · · · · · · · · · · · · | | | | | | Poorect Va | - Ç64 | 1998-99 | | 1998-99 | | 1998-99 | | | | | RESOURCES | | Teaching to
Standards | (UDE) Time to complete task. | Math Team | Time to complete task. | Math Team,
Textbooks, Math | Team | | | | ASSIGNED TO | | Math Team | | Math Team | | Math Team | | | | | ACTIVITY | | Design down from the current
content standard in all five math | content standard strands. | 2. Map curriculum for all five content | standard strands. | 3. Align curriculum map with text-books and other teaching resources. | ∞ | PERSON WITH OVERALL RESPONSBILITY FOR GOAL 1: Site Council and Principal CALCULATIONS AND ESTIMATIONS: Select and apply mathematical operations in a variety
of contexts | COMMON CURRICULUM GOALS | CONTENT
STANDARDS | Grade 3 Benchmark | GRADE 5 BENCHMARK | |--|---|---|--| | COMPUTATION | | | | | Read, write, and order real numbers. | Compute with whole numbers, fractions, decimals, and integers | Perform whole number calculations using paper and pencil and calculators. | Perform calculations on whole num-
bers, fractions, and decimals, using
paper and pencil and calculators. | | Demonstrate conceptual meanings for addition, | using paper and pencil, calculators, and computers. | Students will: | Students will: | | subtraction,
multiplication, and
division. | | order first through tenth in
numeric form (i.e., 1st) or word
form (i.e., first). | identify correct operations for
solving word problems. pose equivalent questions for word | | Select and use appropriate methods | | add three-digit whole numbers with regrouping. | problems. • identify the order of operations | | and tools for computing with | | subtract three-digit whole numbers with regrouping. | for multiple-step calculations including addition, subtraction, multiplication, and division. | | numbers (e.g., mental calculation, paper and pencil, calculator, | | multiply single digit numbers identify simple fractions with
numerators and single-digit | • interpret pictorial representations of percents. | | computer). | | common denominators from pictorial representations. | Students will demonstrate these skills length performing or explaining the following operations: | | | | | reading numbers from the million place to the thousandths place. | | | | | adding and subtracting up to five-
digit numbers with regrouping. | | | | | multiplying up to two-digit
numbers. | | | | | dividing up to three-digit by one-
digit numbers with remainders. | | | | | completing all fraction operations
with common denominators (no
improper fraction operations). | | | | | completing all decimal operations
hundredths; division operations
terminate at thousandths. | | | | | • identifying negative numbers (e.g. on temperature or number lines). | | | | | • identifying common percentages (e.g., 25%, 50% 75%). | | CALCULATIONS ANI | ESTIMATIONS | (continu | ıed) | |------------------|--------------------|----------|------| |------------------|--------------------|----------|------| | CALCULATIONS ANI | D ESTIMATIONS (continue | ed) | | |---|---|---|--| | COMMON CURRICULUM GOALS | CONTENT
STANDARDS | Grade 3
Benchmark | Grade 5
Benchmark | | ESTIMATION | | | | | Use estimation to solve problems and check the accuracy of solutions. | Use estimation to solve problems and check the accuracy of solutions. | Estimate solutions to problems and determine if the solutions are accurate and reasonable. Student will: | Estimate solutions to problems and determine if the solutions are accurate and reasonable: | | | | • round one-, two-, or three-digit whole numbers to the nearest 10, 100, and 1,000 for addition and subtraction problems. | Tound (with ranges from the nearest hundredth to the nearest ten-thousand) to estimate answers to calculations. | | | | directly estimate real-world events to the nearest 10 and 100, e.g., grocery bill. | recognize which place will be the most helpful in estimating an answer. | | | | round one-, two-, and three-digit
compatible whole numbers to the
nearest 10 or 100 for
multiplication and division
applications. | multiply by powers of ten up to
1,000 to simplify calculations. use front-end estimation to predict
ranges for quotients. | | | | determine cost to the nearest
dollar for amounts under \$100. | COMMON | CONTENT | GRADE 3 | Grade 5 | |--|---|--|--| | CURRICULUM | Standards | BENCHMARK | BENCHMARK | | GOALS | | | | | NUMBER THEORY | | | | | Apply number theory concepts to represent numbers in various | Apply number theories, mathematical rules, and algorithms | Use concepts of place value and grouping in whole number operations. | Use concepts of primers, factors, and multiples in whole number, fraction, and decimal operations. | | ways and demon-
strate relationships
among numbers. | to solve problems. | Students will apply: | Students will: | | Use ratios, propor- | | place values from hundredths (using money) to thousands, inclusive. | • use place values from thousandths through millions. | | tions, and percents to solve problems. Construct and apply | | addition and subtraction of
three-digit numbers to assess
regrouping skills. | use factors and multiples to reduce
fractions to lowest terms and
identify fraction equivalents. | | mathematical rules | | • the concept of odd and even | • recognize primes less than 100. | | and algorithms to solve problems. | | numbers. | recognize other number theory concepts, such as additive and multiplicative identities and | | | | | inverses: | - 2. Standard: Estimate solutions to problems and determine if the solutions are accurate and reasonable. What skills need to be taught: - · at third grade? - at second grade? - at first grade? - in kindergarten? - 3. Standard: Use concepts of place value and grouping in whole number operations. What skills need to be taught: - at third grade? - · at second grade? - at first grade? - in kindergarten? What must students be taught to have the knowledge and skills to meet the benchmark for this curriculum strand? After this process has been completed for each grade level, teachers can assemble skill domain booklets to help: - assess what needs to be taught at each grade level, and - communicate to parents what students are expected to know and do in each grade. At third, fifth, eighth and CIM/tenth benchmarks, teachers not only need to determine what skills will be taught in the grades but also between benchmarks (e.g., grades four and five for benchmark five, or grades six and seven for benchmark eight, or nine for CIM/grade ten benchmark). They must also make certain those skills line up with what has been taught in each preceding benchmark (e.g., kindergarten through grade three for the grade five benchmark and kindergarten through grade five for the grade eight benchmark). This work allows alignment at both grade levels and school levels and helps teachers determine if gaps exist between grades. It is important to know where to begin when you design down from the skill domains. The place to start is with the domain that has the highest percent of students who "do not meet" the standard. Figure 1 shows that Gray Elementary would begin with statistics and probability. Using the designing down process described above, start with the first content standard for probability, which is "determines the probability that an event will occur," and the grade five benchmark standard, which is "make predictions using experimental probability," and ask what skills need to be taught: - at fifth grade? - at fourth grade? Exhibit 1, developed by the university students, illustrates the skills that need to be taught for the first content standard and benchmark for statistics and probability in grades four and five. It shows how teachers can display the skills they design down on a chart. The complete list of content standards for statistics and probability is on pages 20-22. ### STEP 6. MAP SKILL DOMAINS BY MONTH Once teachers have looked at the content standards and determined what skills need to be taught at each grade level, the skills should be mapped by month. What will be taught in September? October? November? A blank curriculum map is available for teacher use in the appendix on page 28. ### STEP 7. ALIGN TEXTBOOK AND OTHER TEACHING RESOURCES USING THE MONTH-BY-MONTH CURRICULUM MAP CREATED IN STEP 6 Teachers must choose curriculum materials to help students reach the standards. If textbooks are used, do they present all the necessary skills to recall the standard? Do supplementary teaching materials teach to the standards, or can some lessons be omitted? For what skills must teaching resources stil be located? These questions will be answered once teachers complete the process of aligning textbook and other teaching materials with the content standards using the month-by-month curriculum map. (See chart on pages 23-24.) A blank curriculum map/material form is available on pages 30-31 in the appendix. ### Summary of Seven-Step Process to Align Curriculum with Oregon State Content Standards - Step 1: Collect your school's Oregon statewide assessment data. - Step 2: Chart your school's
assessment data by content domains. - Step 3: Analyze the data. - Step 4: Write a school-improvement goal and develop activities to carry out that goal based on analysis of the data - Step 5: Design down from each content standard strand and chart the skills. - Step 6: Map content standard strands by month. - Step 7: Align textbook and other teaching resources using the month-by-month curriculum map created in Step 6. After teachers have completed the seven-step process, they can begin to examine their curriculum maps with other teachers, looking for gaps or inconsistencies. This activity should occur across grade levels and even across school levels, creating an articulated curriculum, grades K-12, focused on helping students meet and exceed the high content standards designed by the state of Oregon. The chart on page 25 takes all of the skills that need to be taught for statistics and probability and place them by months on the curriculum map. Teachers can make a separate map for all the skills for one content standard strand but eventually must combine them into one map that shows when they will teach all the fifth-grade benchmark skills. A blank curriculum map is provided in the appendix. ### EXHIBIT 1. FOURTH- AND FIFTH-GRADE-LEVEL SKILLS: STATISTICS AND PROBABILITY CONTENT STANDARD STRAND: Statistics and Probability — Collect, organize, display, interpret, and analyze facts, figures, and other data. CONTENT STANDARD: Determine the probability that an event will occur. Grade 5 Benchmark: Make predictions using experimental probability. Express probabilities using fractions, ratios, and decimals. ### Grade 5 Skills Students will express probabilities as fractions, ratios, and decimals. - divide whole numbers to get decimals - · convert fractions to decimals - · convert ratios to decimals Benchmark Specification: Students will determine theoretical probabilities by calculating or counting the possible outcomes in a sample space. They will determine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction, decimal, or ratio. ### Grade 4 Skills Students will make predictions using experimental probability. - add 1000s - · recognize and write fractions - recognize decimals using money - use manipulatives like dice, coins, and spinners to determine probabilities Benchmark Specification: Students will analyze exercises that include tossing one or more coins, rolling one or more dice, spinning a spinner of even or uneven divisions, drawing objects from a container with and without replacement. Students chart observed natural occurrences and interpret data from games or sports events. STATISTICS AND PROBABILITY: Collect, organize, display, interpret, and analyze facts, figures, and other data: | Generate, compare, and analyze data to draw inferences and make predictions, using experimental and theoretical probability. Determine the probability such as likely, unlikely, and certain. Student will determine probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities using fractions ratios, and decimals. | COMMON | CONTENT | Grade 3 | Grade 5 | |--|--|-----------------------|------------------------------|---| | Generate, compare, and analyze data to draw inferences and make predictions, using experimental and theoretical probability such as likely, unlikely, and certain. Student will determine probabilities using fractions ratios, and decimals. Solve problems using various strategies for making combinations and/or permutations. Solve problems using various experimental and theoretical probabilities using: • coins • dice • spinners with up to six sections that may be either evenly or unevenly divided. • objects hidden in containers — up to 100 objects • daily happenings such as a chance of rain. Students will determine theoretical probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities using fractions ratios, and decimals. Students will determine probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities using fractions ratios, and decimals. | CURRICULUM
GOALS | STANDARDS | Benchmark | BENCHMARK | | and analyze data to draw inferences and make predictions, using experimental and theoretical probability. Solve problems using various strategies for making combinations and/or permutations. Student will determine probabilities using fractions ratios, and decimals. Student will determine probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities by calculating or counting the possible outcomes in a sample space, determine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction fraction of the possible outcomes in a sample space, determine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction fraction of the possible outcomes in a sample space, determine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction fraction of the possible outcomes in a sample space, determine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction fraction of the possible outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the number of these outcomes in a sample space, determine the numbe | PROBABILITY | | | | | make predictions, using experimental and theoretical probability. Solve problems using various strategies for making combinations and/or permutations. Student will determine probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities by calculating or counting the possible outcomes in a sample space, determine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction, decimal, or ratio. objects hidden in containers — up to 100 objects adaily happenings such as a chance of rain. Express probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities by calculating or counting the possible outcomes in a sample space, determine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction, decimal, or ratio. Express probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities by calculating
or counting the possible outcomes in a sample space, determine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction, decimal, or ratio. Express probabilities using fractions ratios, and decimals. Students will determine theoretical probabilities by calculating or counting the possible outcomes in a sample space, determine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction, decimal, or ratio. Experiments performed or analyzed by the students will include: Tossing one or more coins. Rolling one or more dice. Spinning a spinner of even or uneven divisions. Drawing objects from a container with and without replacement. | and analyze data to | ability that an event | | Make predictions using experimental probability. | | ability. Solve problems using various strategies for making combinations and/or permutations. • coins • dice • spinners with up to six sections that may be either evenly or unevenly divided. • objects hidden in containers — up to 100 objects • daily happenings such as a chance of rain. Students will determine theoretical probabilities by calculating or counting the possible outcomes in a sample space, de termine the number of these outcomes that fit the description of an event of interest and then express the probability as a fraction, decimal, or ratio. Experiments performed or analyzed by the students will include: • Tossing one or more coins. • Rolling one or more dice. • Spinning a spinner of even or uneven divisions. • Drawing objects from a container with and without replacement. • Charting observednatural occurrences. • Interpreting data from games or | make predictions,
using experimental | Will occur. | | Express probabilities using fractions ratios, and decimals. | | various strategies for making combinations and/or permutations. • spinners with up to six sections that may be either evenly or unevenly divided. • objects hidden in containers — up to 100 objects • daily happenings such as a chance of rain. • Tossing one or more coins. • Rolling one or more dice. • Spinning a spinner of even or uneven divisions. • Drawing objects from a container with and without replacement. • Charting observednatural occurrences. • Interpreting data from games or | ability. | | | Students will determine theoretical probabilities by calculating or counting the | | objects hidden in containers — up to 100 objects daily happenings such as a chance of rain. Experiments performed or analyzed by the students will include: Tossing one or more coins. Rolling one or more dice. Spinning a spinner of even or uneven divisions. Drawing objects from a container with and without replacement Charting observed natural occurrences. Interpreting data from games or | various strategies for making combinations | | that may be either evenly or | termine the number of these outcomes tha
fit the description of an event of interest | | of rain. students will include: Tossing one or more coins. Rolling one or more dice. Spinning a spinner of even or uneven divisions. Drawing objects from a container with and without replacement Charting observednatural occurrences. Interpreting data from games or | | | | | | Rolling one or more dice. Spinning a spinner of even or uneven divisions. Drawing objects from a container with and without replacement Charting observed natural occurrences. Interpreting data from games or | | | | | | Spinning a spinner of even or uneven divisions. Drawing objects from a container with and without replacement. Charting observed natural occurrences. Interpreting data from games or | | | | Tossing one or more coins. | | uneven divisions. Drawing objects from a container with and without replacement Charting observed natural occurrences. Interpreting data from games or | | | | | | with and without replacement Charting observed natural occurrences. Interpreting data from games or | | | | | | occurrences. • Interpreting data from games or | | | | | | | | | | occurrences. | $oldsymbol{i}$, which is the state of the $oldsymbol{i}$, which is the $oldsymbol{i}$, $oldsymbol{i}$ | | | | | | COMMON
CURRICULUM | CONTENT STANDARDS | Grade 3 Benchmark | Grade 5 Benchmark | |--|--|---|--| | Goals | | | | | STATISTICS | | | | | Display and use
measures of central
tendency and | Carry out and describe experiments using measures of central | Carry out simple experiments and simulations and compare the predicted and actual outcomes. | Formulate and carry out simple experiments and simulations. Collect and analyze data using measures of | | variability (e.g.,
mean, median, mode, | tendency and variability. | NOTE: Classroom work samples only; | central tendency. | | range, quartiles). | variability. | not covered on the state multiple choice test. | Students will: | | Analyze and evaluate statistical claims | | | Determine mean, median, and
mode of ten or fewer numbers | | and arguments for erroneous | | | where the answer is no larger
than 100. | | conclusions and/or distortions. | | | • find one missing data piece when the mean is known. | | Formulate | | | | | hypotheses, design and conduct | | | | | experiments using appropriate | | | | | technology, draw
conclusions based | | | | | on data, and communicate results. | • | | • * | | |--------------------|-----------|--------------|------------| | >TATICTICC | A NITS PD | AD A DIT TIN | / 41 31 | | S TATISTICS | WINDIE | UDADILI I | (conunuea) | | STATISTICS AND PR | ODADILIII (continued) | | | |--|--|---|--| | COMMON
CURRICULUM
GOALS | CONTENT
STANDARDS | Grade 3 Benchmark | Grade 5 Benchmark | | INTERPRETATION
OF DATA | Create charts, tables, | Collect, organize, display, and | Collect, organize, display, and | | Read, construct, and interpret displays of data (e.g., charts, tables, graphs) using appropriate | and graphs and use
statistics to summarize
data, draw inferences,
and make predictions. | describe simple data using charts,
tables, number lines, bar graphs,
and line graphs. | analyze data using number lines, bar graphs, line graphs, circle graphs, stem and leaf plots, and histograms. | | techniques and technologies. Analyze data to | | Students will interpret data from charts or tables with five or fewer entries. Horizontal or vertical bar graphs with five or fewer bars and pictographs thatrepresent ten or fewer | Students will read information directly from a display and compare two quantities from the same display. Data may be in the form of | | determine strength
of relationships
between sets, draw | | data pieces will be used. | measurements of: | | conclusions, and make predictions. | | Data will be limited to: whole numbers through 200 | • time
• money | | | | • whole dollar amounts up to \$100 | physical measurements — height, weight, length, distance, etc. age | | | | | quantityspeed | | | | | Specu | # CURRICULUM MAPPING/MATERIAL FORM MATERIALS AW pp 190-191 り で Work sample IANUARY CONTENT STANDARD STRANDS: Statistics and Probability — Collect, organize, display, interpret, and analyze facts, figures, and other datas. ratios, and decimals MATERIALS BEST COPY AVAILABLE DECEMBER Make predictions using experimental probability, Express probabilities using fractions, MATERIALS AW pp 190-191 Work sample guidebook Division of whole numbers with single divisors NOVEMBER Work sample CONTENT STANDARD: Determine the probability that an event will occur. MATERIALS AW p 30 Number lines OCTOBER OE1*p3 AW p346 OE1 pp 122-164 AW pp 23-44 Teacher made GRADE 5 BENCHMARK: MATERIALS AW* p54 AW = Addison-Wesley OE = Opening Eyes to Math SETTEMBER Make tables Place value Bar graphs Add1000s \$ \$ \$ ## CURRICULUM MAPPING/MATERIAL FORM CONTENT STANDARD STRANDS: Collect, organize, display, interpret, and analyze facts, figures, and other data. CONTENT STANDARD: Determine the probability that an event will occur. GRADE 5 BENCHMARK: Make predictions using experimental probability. Express probabilities using fractions, ratios, and decimals. | Materials | | | |-----------|---|--| | June | | R | | | | الله الله الله الله الله الله الله الله | | MATERIALS | AW p 328
OE 3 p 98 | Work sample
guidebook | | Max | Line graphs | Work sample | | MATERIALS | OE1 p 72 | | | APRIL | Recognizing
decimals using
money | State assessment | | Materials | OE3 p 59
AW p 220-227
Lane Co Problem
Solving pp 93-98 | OEI p 21
OE2 p 71
OE2 p 71 | | Максн | Recognize
and
write fractions | Use. manipulatives like dice, coins, and spinners to get probabilities | | Materials | | | | FEBRUARY | State assessment
in math problem
solving | 30 W = Addison-Westey | # FOURTH- AND FIFTH-GRADE MATH — STATISTICS AND PROBABILITY — CURRICULUM MAP BY MONTH — 1998-99 CONTENT STANDARD STRANDS: Statistics and Probability — Collect, organize, display, interpret, and analyze facts, figures, and other data. **CONTENT STANDARD:** Determine the probability that an event will occur. | JONE | Line graphs | Work sample | | | | |-----------|---|--|---------------------------|--|-----------------------| | Max | Line graphs | Work sample | | | | | APRIL | Recognize
decimals using
money | State assessment | | | | | Максн | Recognize and write fractions | Use
manipulatives
like dice, coins,
and spinners to
determine
probability | | Converting fractions and ratios to decimals. | | | FEBRUARY | | State assessment | 8 | Circle graphs Stem and leaf plots. | <u>sa</u> | | January | | Work sample | Mako Tahlas | Histograms | Make Tables | | December | | | | Add, subtract,
multiply, and
divide fractions | | | NOVEMBER | Division of whole numbers, with single divisors | Work sample | | Division of whole numbers to get decimals | Mean, median,
mode | | October | | | Number lines | | | | SEPTEMBER | Add 1000s | | Bar graphs
Place value | Review decimals
(e.g., What is
one hundredth?) | | BEST COPY AVAILABLE Work sample ### Appendix # PROFILE DATA THAT SUPPORTS IMPLEMENTATION OF THIS GOAL: # PROFILE DATA THAT SUPPORTS IMPLEMENTATION OF THIS GOAL: | | en
Co | |--------------|----------| | | | | EVALUATION | | | BV | | | <u>s</u> | | | OUAKTER W SP | | | Timelin | | | PROJECT YR | | | RESOURCES | | | Assigned To | | | ACTIVITY | | | Y | | GOAL # # CURRICULUM MAP BY MONTH — 1998-99 | CONTENT STANDARD: | ANDARD: | | | | | | | | | |-------------------|-----------------|----------|----------|---------|----------|-------|-------|-----|------| | GRADE 5 BENCHMARK | VCHMARK: | | | | | | | | 1 | | SEPTEMBER | OCTOBER | November | December | JANUARY | February | Максн | April | May | JUNE | | 1. C | CONTENT STANDARD STRANDS: ## CURRICULUM MAPPING/MATERIAL FORM | CONTENT STANDARD: | MATERIALS OCTOBER MATERIALS | | |-------------------|-----------------------------|--| | | ALS NOVEMBER | | | | MATERIALS | | | | DECEMBER MATERIALS | | | | JANUARY MATERALS | | CONTENT STANDARD STRANDS: ## CURRICULUM MAPPING/MATERIAL FORM ### CONTENT STANDARD STRANDS: | | MATERIALS 42 | |-------------------|----------------| | | #US_1 | | | MATERIALS | | | | | | Waterdals | | | APRIL | | | MATERIALS | | | MARCH | | NCHMARK | MATERIALS 4 1 | | GRADE 5 BENCHMARK | FERRUARY | CONTENT STANDARD: ### UNIVERSITY OF OREGON College of Education 1215 University of Oregon Eugene OR 97403-1215 DSSC Bulletin VOLUME 42 · NUMBER 1 · FALL 1998 The University of Oregon is an equal-opportunity, affirmative-action institution committed to cultural diversity and compliance with the Americans with Disabilities Act. This publication will be made available in accessible formats upon request. Accommodations for people with disabilities will be provided if requested in advance. P0898E449. Nonprofit Organization U.S. Postage PAID Eugene OR Permit No. 63 ADDRESS SERVICE REQUESTED ERIC Clearinghouse Phil Piele 5207 University Of Oregon Eugene OR 97403-1205 ### **U.S. Department of Education** Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ### **NOTICE** ### **REPRODUCTION BASIS** | 1 | This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---|--| | | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |